Anisotropies in the gamma-ray sky

Fiorenza Donato
Torino University & INFN, Italy

Fifth Fermi Symposium Nagoya, October 22, 2014

y-rays from WIMP Dark Matter (DM)

$$\Phi_{\gamma} = \frac{1}{4\pi} \frac{\langle \sigma_{ann} v \rangle_0}{2m_{\chi}^2} \frac{dN_{\gamma}}{dE_{\gamma}} I(\Psi)$$

• Particle Physics term (ENERGY information):

$$\frac{\langle \sigma v \rangle}{m_\chi^2}$$
 acts as a normalization

$$\frac{dN_{\gamma}}{dE_{\gamma}} \qquad \begin{array}{l} \chi\chi \rightarrow \pi^{0} \rightarrow 2\gamma \\ \chi\chi \rightarrow 1\text{-loop} \rightarrow \gamma \ \gamma, \ Z\gamma \\ \text{Radiative corrections} \\ \text{Inverse Compton} \end{array}$$

Cosmological term (SPACE information)

$$I(\Psi) = \int_{l.o.s.} \rho^2(r(\lambda, \psi)) d\lambda$$

Integral along the line-of-sight of DM density distribution $\rho \rightarrow$ Derived from numerical simulations of cosmological structures

Spatial information: Anisotropies in y-rays

Peculiar DM over-dense regions may imprint spatial signatures in high resolution data

$$\Delta_{\text{flux}}(\Psi) = \frac{d\Phi}{dE}(\Psi) - \left\langle \frac{d\Phi}{dE} \right\rangle = \sum_{l=0}^{\infty} \sum_{m=-l}^{m=l} a_{lm} Y_{lm}^*(\Psi)$$

$$C_{\ell} = \frac{1}{2\ell + 1} \left(\sum_{|m| \geqslant \ell} |a_{\ell m}|^2 \right),$$

Fermi-LAT: detected angular power >3 σ in 1-10 GeV range at high I

Predicted angular power spectrum: galactic and extragalactic

Anisotropies in y-rays from Dark Matter annihilation in the Galactic Halo

Calore, De Romeri, Di Mauro, FD, Herpich, Macciò, Maccione MNRAS 2014

We simulate the formation of a Milky-Way like galactic halo with pure-DM N-body counterparts of the MAGICC simulation suite (Stinson et al. MNRAS 2013, Di Cintio et al. MNRAS 2014)

- The galaxy has a mass of 1.48•10 $^{12}~M_{\odot}$
- We resolve a total of 27 substructures in the range $10^{8.6}$ $10^{9.6}~M_{\odot}$
- We choose 3 different radial profiles to describe DM distribution:

$$\rho(r) = \rho_0 \left[\left(\frac{r}{R_c} \right) \left(1 + \frac{r}{R_c} \right)^2 \right]^{-1}$$
 (NFW)

$$\rho(r) = \rho_0 \exp\left(-\frac{2}{\alpha_E} \left[\left(\frac{r}{R_s} \right)^{\alpha_E} - 1 \right] \right)$$
 (Ein)

$$\rho(r) = \rho_0 \exp\left(-\lambda \left[\ln\left(1 + \frac{r}{R_\lambda} \right) \right]^2 \right)$$
 (MS)

 The function MS is very flexible and can reproduce at the same time cuspy and cored profiles

Anisotropies in y-rays: the role of the galactic DM radial profile

Calore, De Romeri, Di Mauro, FD, Herpich, Macciò, Maccione MNRAS 2014

- 1. The main halo is well fitted by all the profiles
- 2. Below numerical resolution 10 pc typical scale for γ -ray production at the GG: difference of 50 among profiles
- 1. For sub-haloes, NFW profile shows tension with the data at large radii
- 2. The 3 profiles for sub-haloes differ by 100 at 10 pc

Simulated all-sky maps

Calore, De Romeri, Di Mauro, FD, Herpich, Macciò, Maccione MNRAS 2014

Emission from Einasto profile is more clustered.

E=4 GeV

 m_{DM} =200 GeV

MS profile shows more extended cores

Anisotropies in y-rays: the role of the galactic DM radial profile

Calore, De Romeri, Di Mauro, FD, Herpich, Macciò, Maccione MNRAS 2014 90% CL Band MH MS MH Ein __ MH NFW SH MS SH Ein m_{DM} =200 GeV E_{γ} =4 GeV $<\sigma v>=3 10^{-26} cm^3/s$

10²

10³

- Main halo dominates the low multipole intensity spectrum
- Einasto profile gives more anisotropy power at high multipoles (or small radii; e.g. l=1000 ~ r=30 pc)
- If halo is cored → lower intensity but higher probability for DM sub-haloes to emerge (N.B. no background included; no low latitude mask).

Effect of unresolved (smaller) sub-haloes

Calore, De Romeri, Di Mauro, FD, Herpich, Macciò, Maccione MNRAS 2014

- Black lines: Aquarius Aq-A-1 simulated sub-haloes, Einasto profile (Springer+2008)
- More massive and cored haloes give a flattening at high I (red line)
- · The smaller haloes give more power and a Poisson-like trend

Anisotropy power spectra from astrophysical sources

Cuoco, Di Mauro, FD, Siegal-Gaskins 1407.3275, JCAP subm.

We study angular power for classes of AGN:

- BL Lacs: LISP and HSP (Low, Intermediate and High Synchrotron Peak)
- Misaligned AGN (MAGN)
- Flat Spectrum Radio Quasar (FSRQ)

See talk by M. Di Mauro

AGN angular power and Fermi-LAT data

Cuoco, Di Mauro, FD, Siegal-Gaskins 1407.3275, JCAP subm.

HSP BL Lacs contribute the most to the anisotropy; high energy spectrum MAGN are very numerous by faint, little amount of AP Fermi-LAT data explained by AGN!!!

The anisotropy - integrated flux consistency

MAGN contribute the most to the IGRB, being very numerous whilst faint HSP BL Lacs get relevant to the highest energies, but sub-dominant

Our emission models for AGN are compatible with Fermi-LAT data on anisotropy AND diffuse emission

Conclusions

- The anisotropies from DM in the galactic halo depend significantly from the radial profile: cuspy haloes → higher anisotropy power spectrum
- Extrapolation of DM radial distribution to sub-resolution radii is dangerous, also for anisotropy studies
- · High multipoles are the most sensitive to the geometry of the DM halo
- We have computed the anisotropy for different AGN classes
- Our predictions explain Fermi-LAT data with no need for extra-terms